

ANALIZA RYNKU TURYSTYCZNEGO SYCYLII

Paulina Szumilas, ORT2

IV rok, Tir stacjonarne

Instytut Turystyki, AWF KRAKÓW

Spis treści

1. Wstęp

1.1 Informacje ogólne

1.2 Produkty turystyczne

2. Analiza ruchu turystycznego- Sycylia jako rynek recepcyjny

2.1 Silne i słabe punkty

2.1.1 Silne punkty

2.1.2 Analiza słabych punktów

2.2 Cele strategiczne

2.3 Rynki priorytetowe

2.3.1 Niemcy

2.3.2 Francja

2.3.3 Wielka Brytania

2.3.4 Hiszpania

2.3.5 Rosja

2.4 Zróznicowane terytorialne

3. Sycylia jako rynek emisyjny

4. Zakończenie

1. WSTĘP

1.1. Informacje ogólne

Sycylia (po włosku Sicilia) to największa wyspa na Morzu Śródziemnym, licząca prawie 25500 km², żyje na niej około 5 milionów ludzi. Leży na południowy zachód od Półwyspu Apenińskiego. Od kontynentu dzieli ją tylko wąziutka Cieśnina Mesyńska. Wraz z innymi wyspami (Wyspy Liparyjskie, Egady, Wyspy Pelagijskie i Pantelleria) Sycylia od 1946 roku stanowi we Włoszech autonomiczny region. Sycylijski region jest podzielony na 9 prowincji: Palermo, Katania, Mesyna, Syrakuzy, Trapani, Ragusa, Caltanissetta, Agrigento i Enna. Sycylia miała (nie)szczęście być pod panowaniem Greków, Fenicjan, Rzymian, Bizantyjczyków, Arabów, Normanów, Francuzów i Hiszpanów. Stąd sporo tu greckich świątyń, rzymskich ruin, normańskich kościołów i zamków, jak też bizantyjskich i arabskich kopuł. Kultury tych wszystkich ludów pozostawiły liczne ślady, na które można natknąć się w miejscowych obyczajach, zwyczajach i oczywiście w zabytkach. To w ich różnorodności tkwi tajemnica niepowtarzalności Sycylii. Jeśli do tego wspomnieć o dzikiej przyrodzie, wspaniałych gajach oliwnych, wielokolorowych plantacjach cytrusów, fantastycznej kuchni i otwartych Sycylijszykach, no i o wspaniałym śródziemnomorskim klimacie – nie może dziwić, że miliony turystów z całego świata zjeżdża tu choć na krótki wypoczynek.

Liczne trzęsienia ziemi nawiedzające wyspę nie zniechęcają, lecz wabią wielbicieli przyrody, którzy przybywają zachwycić się największym w Europie, nadal czynnym wulkanem - słynną Etną, która jest też najwyższym szczytem na Sycylii - liczy sobie

3323 m n.p.m.. Sycylia szczyci się aż 75-cioma rezerwatami przyrody i trzema parkami narodowymi.

Z wyjątkiem roku 2002, kiedy to zaobserwowano niewielki spadek przepływów turystycznych, mamy do czynienia z sukcesywnym wzrostem, z rosnącym udziałem turystów zagranicznych (tabela 1). Według danych Instytutu ISNART (L'Osservatorio Nazionale sul Turismo Unioncamere) Sycylia znalazła się w 2008 roku, na czwartym miejscu wśród wszystkich regionów włoskich, pod względem udziału turystów zagranicznych, po Friuli, Trentino i Veneto .

PROWINCJA	P		
	ROK	SEZON	SIERPIEŃ
Agrigento	20,12	36,63	48,41
Caltanissetta	22,44	24,37	24,73
Katania	21,91	31,11	42,05
Enna	13,56	15,21	17,62
Messyna	24,66	46,6	64,32
Palermo	26,69	44,34	56,09
Ragusa	19,94	44,47	66,21
Syrakuzy	22,65	43,01	58,93
Trapani	18,23	39,26	61,18
SYCYLIA	22,84	41,21	56,58

Opracowanie własne na podstawie danych z Raportu o Turystyce na Sycylii, Regione Siciliana, Dipartimento di Turismo, Sport e Spettacolo, 2007

Wzrost obserwujemy we wszystkich prowincjach Sycylii, nie mniej jednak widoczne są wyraźne różnice w danych bezwzględnych najwyższy udział w ruchu turystycznym mają prowincje Palermo i Messyna, których prymat obserwowany jest od dziesięcioleci, przede wszystkim ze względu na obecność na ich terenie ośrodków koncentracji

turystycznej takich jak Cefalu', Montreale, Bagheria, Mondello w prowincji Palermo, oraz Taormina, Wyspy Eolijskie i Capo d'Orlando – Tindari w prowincji Messyna.

Kolejne miejsca zajmują Katania (w której w ostatnim dziesięcioleciu znacznie poprawiono jakość infrastruktury i usług komplementarnych dla turystyki oraz zwiększono inwestycje na nie) oraz Syrakuzy i Agrigento (gdzie postawiono na promocję własnych walorów kulturalnych i artystycznych) .

Natomiast prowincje Enna i Caltanissetta są najrzadziej odwiedzane przez turystów, zwłaszcza ze względu na ich położenie w centralnej części wyspy, brak dostępu do morza oraz mniejszy dostęp komunikacyjny.

Tabela powyżej prezentuje wskaźnik wykorzystania miejsc noclegowych, obliczany jako stosunek faktycznego ich wykorzystania i ich ilości:

$$P = PR * 100 / PL * G$$

Gdzie PR- ilość wykorzystanych miejsc noclegowych

PL- ilość dostępnych miejsc noclegowych

G- ilość dni w rozważanym okresie

Tabela pokazuje dane ogólnoroczne, dane dla sezonu oraz dla miesiąca sierpnia, jako miesiąca koncentrującego włoski ruch turystyczny (wynika to ze specyfiki kraju; we Włoszech sierpień jest miesiącem wakacji, większość małych, rodzinnych firm jest zamykana w tym okresie, przez co w miesiącu sierpniu ruch turystyczny jest wzmożony, warto więc traktować go oddzielnie w obliczeniach). Jedynie w prowincjach Enna i Caltanissetta dane dla tych trzech przedziałów czasowych nie odbiegają od siebie.

Warto zwrócić uwagę na fakt, że w świadomości turystów z zagranicy silnie rozpoznawana jest Sycylia, jako całość, a nie poszczególne miejscowości. Według badań przeprowadzonych przez Departament Turystyki, Sportu i Rozrywki (Il Dipartimento di Turismo, Sport e Spettacolo, Regione Siciliana) najczęstsze skojarzenie turystów zagranicznych z Sycylią to „idealne miejsce na wakacje” oraz, tuż po nim, „sztuka i kultura”, a na pytanie o to co najbardziej wyróżnia Sycylię odpowiadano najczęściej: „dziedzictwo artystyczne i kulturalne”

Na rynku włoskim marka Sycylia jest oczywiście jeszcze bardziej rozpoznawalna. Dla turystów włoskich wyróżnikiem Sycylii jest również dziedzictwo artystyczne oraz zabytki, niemniej jednak poprzedzone przez walory przyrodnicze.

Z Raportu o Turystyce na Sycylii (Rapporto sul Turismo In Sicilia, Regione Siciliana 2003) wynika, że wyspa jest kojarzona w 50% przez swoje walory historyczno-artystyczne a tylko w 31% przez swoje wybrzeża, chociaż wśród turystów przeważają tacy, którzy jako główny motyw wyjazdu podają chęć odpoczynku nad morzem, traktujący dziedzictwo kulturowe tylko jako dodatkową atrakcję.

Inne rodzaje turystyki, silnie rozwijające się na Sycylii, to turystyka kongresowa, turystyka uzdrowiskowa, kulinarna, na wyspie zaspakajają swoje potrzeby także turyści szukający walorów przyrodniczych.

1.2 Produkty turystyczne

Dziedzictwo kulturowe i artystyczne Sycylii wyróżnia się zdecydowanie od dziedzictwa innych regionów Włoch. Warto to podkreślić, gdyż mówimy o kraju szczególnie bogatym w walory. Na wyspie znajduje się pięć miejsc wpisanych na Światową Listę Dziedzictwa UNESCO : teren wykopalisk archeologicznych w prowincji Agrigento, Villa Romana del Casale niedaleko miasta Piazza Amelina, Syrakuzy, Wyspy Liparyjskie (Isole Eolie, Wyspy Eolskie) , późnobarokowe centrum miasta Val di Noto.

W grudniu 2002 władze Regionu Sycylii ustanowiły osiem Parków Archeologicznych i Krajobrazowych. W regionie znajduje się 19 muzeów archeologicznych, 15 muzeów i galerii sztuki o charakterze regionalnym, które w 2007 odwiedziło około 5 milionów osób, wpływy z wejściówek wyniosły prawie 13,3 miliona euro.

Ze wspomnianego wyżej Raportu o Turystyce na Sycylii (2003) wynika, że

-w prowincji Palermo znajduje się najwięcej muzeów i stanowisk archeologicznych (o charakterze regionalnym i lokalnym)

-najmniej znajdują się w prowincji Enna, niewiele więcej w prowincji Ragusa

-prowincje, w których oferta jest najbardziej zróżnicowana i rozwija się najbardziej dynamicznie to, w kolejności: Trapani, Palermo, Ragusa i Katania

Raport podkreśla jednak, że prowincje Katania, Ragusa i Caltanissetta nie w pełni wykorzystują swój potencjał.

Walory kulturalne mogłyby zrównoważyć silną sezonowość obserwowaną w przyjazdach na Sycylię. Przyjazdy Włochów na wyspę koncentrują się w miesiącu sierpniu, natomiast turystów zagranicznych od kwietnia do października (ze szczytem w lipcu i sierpniu), podczas gdy w miesiącach zimowych ruch turystyczny gwałtownie spada. Jeśli do informacji na temat bogatych walorów kulturowych dodamy te na temat klimatu (średnia temperatura w miesiącach zimowych nie spada poniżej 12 stopni, a często osiąga wartości powyżej 20, Sycylia szczyci się największą ilością dni słonecznych w Europie- 300).

W szerokiej ofercie kulturalnej Sycylii nie brakuje dziedzictwa niematerialnego, szczególnie docenionego zwłaszcza w ostatnich latach w regionie. W 2005 roku utworzono Listę Dziedzictwa Niematerialnego (REI- Registro delle Eredità Immateriali), na której znajdują się dawne procesy produkcyjne, zwyczaje, tradycje religijne, dialekt sycylijski i jego historia. Promocja REI może znacznie przyczynić się do wyrównania rozwoju ruchu turystycznego w prowincjach, w których z powodu braku dostępu do morza ruch ten przez lata rozwijał się słabiej.

W regionie obserwujemy też innowacyjność w podejściu do rozwoju turystyki kulturowej, której przykładem są tak zwane Parki Literatury, powstałe na pomysł Fundacji Ippolito Nievo, we współpracy z Toring Club Italiano (najstarszą organizacją turystyczną we Włoszech) . Na Sycylii znajduje się ich sześć (na przykład Park Literatury dedykowany Nino Savarese w prowincji Enna)

W badaniu „Marka Sycylia we Włoszech i na Świecie” (2006)¹ zebrano opinie turystów, którzy odwiedzili wyspę w ostatnich trzech latach poprzedzających badanie i skonfrontowano z odpowiedziami turystów, którzy Sycylię odwiedzili od czterech do dziesięciu lat przed badaniem. Odsetek oceny „bardzo pozytywna” wśród odpowiedzi wzrósł z 26,8% (dla turystów odwiedzających Sycylię cztery do dziesięciu lat przed badaniem) do 34,8%.

Najlepiej ocenione zostały „krajobraz i środowisko naturalne”, „miasta i dzieła sztuki”, „kuchnia, gastronomia i wina”, z odsetkiem ocen „bardzo pozytywny” odpowiednio 60%, 56,1% oraz 50,3%.

Analiza ruchu turystycznego

2.1 Silne i słabe punkty

2.1.1 Silne punkty

Na Sycylii znajduje się około 3000 struktur oferujących noclegi, o różnej typologii (hotele, motele, pensjonaty, hotele, kurorty, apartamenty do wynajęcia, schroniska, Bed& Breakfast, gospodarstwa agroturystyczne, kempingi), dysponujące ponad 126 000 miejscami noclegowymi i 38 000 miejscami na kempingach.

Silnym punktem regionu są struktury noclegowe wysokiej jakości. W ostatnim dziesięcioleciu skoncentrowano się na inwestycjach w hotele 5-gwiazdkowe, sfinansowane z dużym udziałem środków z Unii Europejskiej.

¹ Marca Sicilia In Italia e Nel Mondo, Catedra di Marketing, Universita' degli Studi di Pisa, 2006

Na Sycylii znajduje się 180 hoteli 4-gwiazdkowych i 11 5-gwiazdkowych, co stanowi 20% oferty noclegowej wyspy. W południowej części Włoch ten odsetek wynosi 16,7%, a dla całego kraju 10,2 %. Niemniej jednak najbardziej rozpowszechnione są struktury 3-gwiazdkowe (50%)

Rozwój niehotelowych struktur noclegowych (takich jak B&B i gospodarstwa agroturystyczne) w ostatnim dziesięcioleciu dotyczył głównie północnych i środkowych Włoch, nie ominął Sycylii, ale tutaj obserwujemy go w dużo mniejszym stopniu.

Do silnych stron Sycylii należy zaliczyć jej rozpoznawalność. Wśród innych Włoskich regionów o podobnym stopniu rozpoznawalności można jedynie mówić w przypadku Toskanii. Sycylia kojarzona jest jako miejsce, gdzie można wspaniale spędzić wakacje nad morzem, dobrze zjeść (kuchnia sycylijska jest ceniona na świecie, także naturalne produkty rolnicze, cytrusy, oliwa , wina, wyroby cukiernicze), obcować z dziedzictwem wielu kultur. Przystępność, która w świadomości rezydentów stanowi spory procent skojarzeń z wyspą, pojawia się w skojarzeniach tylko 5% turystów, więc nie wpływa na wizerunek Sycylii. Zjawisko mafii wpływa nawet pozytywnie na rozpoznawalność wyspy na świecie, jako miejsce akcji wielu filmów (na przykład miasteczko Corleone/ „Ojciec Chrzestny”). Z punktu widzenia marketingu można więc śmiało mówić o istnieniu produktu Sycylia w świadomości konsumentów.

Wśród silnych stron turystyki sycylijskiej nie może zabraknąć dobrej współpracy między władzami regionalnymi a sektorem turystycznym, a także dostępności komunikacyjnej, mimo, że mamy do czynienia z wyspą. Z lotnisk w Palermo i Katanii istnieją bezpośrednie połączenia do większości stolic europejskich a także do USA. Wśród operatorów znajduje się wiele linii lotniczych typu low-cost. Tradycyjni operatorzy obsługują głównie połączenia krajowe, ale też , z przesiadką w Rzymie bądź Mediolanie, do większości ważniejszych portów lotniczych na świecie. Palermo jest także portem morskim o znaczeniu międzynarodowym, mającym codzienne połączenia z najważniejszymi portami Europy i Afryką.

2.1.2 Analiza słabych punktów

Pomimo obserwowanego w ostatnim dziesięcioleciu wydłużenia się sezonu o kwiecień, maj i październik, turystyka sycylijska boryka się z problemem sezonowości. Wynika to

z faktu, że, mimo walorów sztuki, kultury, archeologii czy natury, głównym motywem przyjazdów na Sycylię nadal pozostaje chęć spędzenia słonecznych wakacji na plaży. Wynika z tego, że 28% struktur noclegowych na Sycylii jest kategoryzowana jako sezonowe (średnia dla Włoch 24,5%).

Wśród słabych stron nie może zabraknąć bardzo małej rozpiętości linii kolejowych (tylko 148km torów w rejonie Palermo, dla porównania : Florencja- 910,9 km, Mediolan- 676,4 km) i małej ilości połączeń, trudno uwierzyć, że między dwoma największymi miastami wyspy Katanią i Palermo są tylko dwa połączenia dziennie, i tylko rano, w dni robocze, w święta jedno. Nie lepiej prezentują się połączenia drogowe (16.357 km dróg, w tym tylko 591km autostrad).

Dodam jeszcze brak zdefiniowanych produktów regionalnych. Jest prawdą, że istnieje wiele produktów, zwłaszcza spożywczych, które są znane na świecie i cenione, na przykład wino Marsala, chyba najbardziej znane na świecie wino deserowe, czy też słodczyce, takie jak cannoli czy cassata, niemniej jednak umieściłam ten punkt w słabych stronach, ponieważ potencjał Sycylii w tym względzie nie jest wykorzystany nawet w małej części. Marsala jest znana od wieków, natomiast nie obserwuje się działań władz w celu zdefiniowania i ochrony nowych produktów regionalnych, a jest wiele win, serów, wędlin, czy przepisów kulinarnych, które zasługiwałyby na miano produktu regionalnego, nie wspominając już o odmianach cytrusów, których próżno szukać gdziekolwiek indziej.

2.2 Cele strategiczne

Cele strategiczne, jakie należałoby postawić to przede wszystkim walka z sezonowością, poprzez promocję form turystyki, które można uprawiać poza sezonem i dywersyfikacja oferty turystycznej, zgodnie z ogromnym potencjałem jaki wyspa posiada. Promocję należy skierować w stronę mieszkańców krajów o srogiej zimie.

Powinno się więc zidentyfikować specyficzne pakiety i produkty turystyczne związane z: gastronomią i winami, walorami przyrody (parki narodowe, rezerваты, Etna- największy czynny wulkan w Europie), kulturą i sztuką (organizacja imprez kulturalnych o regionalnym i międzynarodowym znaczeniu), agroturystyką, turystyka kongresową i incentive, sportem.

2.3 Rynki priorytetowe

Tradycyjne rynki interesujące Sycylię to Niemcy, Francja, Wielka Brytania, kraje Beneluksu, Hiszpania, Szwajcaria i Austria. Niemcy od lat są na czele statystyk przyjazdów na Sycylię², w tym przypadku obserwujemy tendencję rosnącą (11,63 % w roku 2008) , pomimo spadku w 2003 roku. W innych krajach z tej grupy obserwujemy wzrosty przyjazdów w przedziale od 2,5% do 5,8%, z wyjątkiem Szwajcarii (spadek -11,61%) i Francji (-11,45%).

W przypadku tych krajów powinno się dążyć do umacniania pozycji Sycylii na ich rynkach.

Spadek zaobserwowano także wśród przyjazdów z USA (-6,76%). Tutaj jednak potencjał już i tak jest słabo wykorzystany, większość emigrantów włoskich w USA ma korzenie na południu Włoch, wielu na Sycylii i do nich powinna trafić odpowiednia kampania promocyjna.

Wśród krajów Europy Środkowo- Wschodniej jako priorytetowe większość z analiz prowadzonych na zlecenie Regione Siciliana wskazuje Węgry i Polskę. Przyjazdy z naszego kraju na Sycylię sukcesywnie rosną (w roku 2007 wzrost wyniósł 99,86 % ³w stosunku do roku poprzedniego, na Sycylię wówczas przyjechało 81000 Polaków).

Analizy wskazują także na Rosję, o której pisze się jako „o kraju o tysiącu potencjałach, jeszcze nie odkrytych”

Wśród krajów skandynawskich ogólnie zaobserwowano wzrost 13,65%, pomimo spadku rynku szwedzkiego o 5,5%.

W roku 2005 przyjazdy z Japonii sięgnęły liczbę 100 000 i od tamtego czasu obserwuje się wzrost, niemniej jednak udział przyjazdów Japończyków na Sycylię w przyjazdach Japończyków do Włoch ogółem jest stosunkowo niski (12%)

2.3.1 Niemcy

² Źródło ENIT, Ente Nazionale Italiano di Turismo

³ Rapporto su Turismo In Sicilia, Regione Siciliana

Wiele analiz rynkowych wskazuje, że Niemcy mają znaczenie strategiczne dla turystyki włoskiej. Przez jakiś czas Włochy traciły pozycję jednej z ulubionych przez Niemców destynacji turystycznych na rzecz Hiszpanii, w roku 2007 zaczęły ją jednak znów odbudowywać. Sycylia, umieszczona w katalogach wszystkich najważniejszych touroperatorów niemieckich, według statystyk przygotowanych przez call center ENIT we Frankfurcie (ENIT- Ente Nazionale Italiano di Turismo, włoski NTO, Włoska Organizacja Turystyczna), zajmuje czwarte miejsce wśród włoskich destynacji turystycznych, zaraz po Toskanii, Lazio (Rzym) i Veneto (Wenecja).

Do roku 2004 obserwowano dyskretne spadki w przyjazdach Niemców do Włoch (zresztą w ogóle w wyjazdach Niemców zagranicę), związane ze złym stanem niemieckiej gospodarki. Odpowiedzią niemieckich touroperatorów była zmiana rodzaju przygotowywanych produktów, które zakładały krótszy czas pobytu i większy udział lotów low cost (TUIfly oferuje 40 połączeń tygodniowo z Katanii i 38 z Palermo, do 10 miast w Niemczech w bardzo atrakcyjnych cenach).

Po 2005 roku, obserwuje się sukcesywny wzrost w ilości przyjazdów, niemniej jednak pewna stagnację po względem wydatków Niemców na Sycylii.

2.3.2 Francja

Francuscy turyści wśród regionów Włoskich wskazują Sycylię na trzecim miejscu, ze względu na walory kulturowe i czyste morze, a dodatkowo ze względu na jedzenie i wina oraz przyrodę. Struktury noclegowe najczęściej przez nich wybierane to hotele (zwykle 3-gwiazdkowe) oraz kurorty.

W 2004 roku, w związku z uruchomieniem przez dwóch operatorów low cost (Meridiana i WindJet) połączeń z Paryżem, zmieniła się struktura ruchu turystycznego Francuzów na Sycylię. Pojawiły się w statystykach częstsze, ale krótsze wyjazdy, nierzadko organizowane na własną rękę.

2.3.3 Wielka Brytania

W analizie popytu turystycznego Brytyjczyków należy wziąć pod uwagę negatywne efekty spowodowane światową recesją, która szczególnie dotknęła gospodarkę Wysp.

Na Sycylii, po załamaniu się przyjazdów brytyjskich w latach dziewięćdziesiątych, w 2000 roku zaobserwowano sukcesywny wzrost (79,21% w 2005 w stosunku do 2000 roku), głównie z dwóch powodów:

-duża ilość połączeń low cost (Ryanair, Meridiana, WindJet), która uprzywilejowała turystykę indywidualną, szczególnie do miast, gdzie lądują ich samoloty

-powrót na Sycylię ważnych firm, takich jak Thomson, które stymulują turystykę grupową

Mimo to nadal Sycylia, wśród innych regionów włoskich, znajduje się na dziesiątym miejscu pod względem przyjazdów i na ósmym pod względem pobytów.

2.3.4 Hiszpania

Hiszpania jest krajem recepcyjnym, bezpośrednią i silną konkurencją Włoch i przede wszystkim krajem o największej liczbie przyjazdów turystów zagranicznych.

Hiszpanie wyjeżdżają w 80,9% do Europy, głównie do Francji (20,8%), Portugalii (12,6%) i do Włoch (11%). We Włoszech regiony, które przyciągają hiszpańskich turystów to w kolejności: Lazio, Veneto, Toskania i Sycylia.

2.3.5 Rosja

Rosja i kraje postsocjalistyczne to 20 000 000 potencjalnych turystów, nie można tego faktu ignorować.

Średni pobyt rosyjskiego turysty na Sycylii jest najdłuższy, trwa co najmniej 7 dni, co wynika z rozkładu lotów (raz tygodniowo). Oprócz tradycyjnej turystyki 3xS (sea, sun, sand), obserwuje się stosunkowo duży udział (37%) turystów wybierających tylko i wyłącznie hotele 4-ro i 5-gwiazdkowe, głównie we wschodniej części Sycylii.

2.4 Zróżnicowane terytorialne

Poniższa tabela przedstawia rozkład pobyków turystycznych na poszczególne prowincje Sycylii.

PROWINCJA	TURYSŒCI WŁOŚCY I ZAGRANICZNI RAZEM							
	PRZYJAZDY				POBYTY			
	2007	2008	ZMIANA	ZMIANA %	2007	2008	ZMIANA	ZMIANA %
AGRIG.	186.815	164.923	-21.892	-11,72%	387.750	363.585	-24.165	-6,23%
CALT.	25.380	25.657	277	1,09%	54.980	56.669	1.689	3,07%
CATANIA	344.341	327.998	-16.343	-4,75%	779.687	749.169	-30.518	-3,91%
ENNA	27.269	27.899	630	2,31%	43.409	64.134	20.725	47,74%

MESSINA	454.481	442.447	-12.034	-2,65%	1.484.730	1.443.443	-41.287	-2,78%
PALERMO	559.858	468.033	-91.825	-16,40%	1.375.282	1.202.930	-172.352	-12,53%
RAGUSA	84.120	86.199	2.079	2,47%	289.821	288.677	-1.144	-0,39%
SIRACUSA	184.125	158.044	-26.081	-14,16%	494.154	477.317	-16.837	-3,41%
TRAPANI	189.480	168.173	-21.307	-11,24%	512.175	441.189	-70.986	-13,86%
RAZEM		2.055.869	1.869.373				-186.496	

Źródło: opracowanie własne na podstawie danych ISTAT dla Regione Siciliana, Dipartimento di Turismo, Sport e Spettacolo, 2009

Widoczne są wyraźne różnice w danych bezwzględnych, najwyższy udział w ruchu turystycznym mają prowincje Palermo i Messyna, których prymat obserwowany jest od dziesięcioleci, przede wszystkim ze względu na obecność na ich terenie ośrodków koncentracji turystycznej takich jak Cefalu', Montreale, Bagheria, Mondello w prowincji Palermo, oraz Taormina, Wyspy Eolijskie i Capo d'Orlando – Tindari w prowincji Messyna.

Kolejne miejsca zajmują Catania (w której w ostatnim dziesięcioleciu znacznie poprawiono jakość infrastruktury i usług komplementarnych dla turystyki oraz zwiększono inwestycje na nie) oraz Syrakuzy i Agrigento (gdzie postawiono na promocję własnych walorów kulturalnych i artystycznych) .

Natomiast prowincje Enna i Caltanissetta są najrzadziej odwiedzane przez turystów, zwłaszcza ze względu na ich położenie w centralnej części wyspy, brak dostępu do morza oraz mniejszy dostęp komunikacyjny.

3. Sycylia jako rynek emisyjny

O ile we Włoszech prowadzi się szereg badań dotyczących liczby i struktury podróży, o tyle informacje o aktywności turystycznej mieszkańców Włoch publikowane są znacznie rzadziej. Nie ma badań dotyczących aktywności turystycznej Sycylijczyków, pewne dane pojawiają się jednak wśród danych dotyczących całego kraju

Podstawowym źródłem informacji o aktywności turystycznej mieszkańców Włoch są badania prowadzone na zlecenie Włoskiego Urzędu Statystycznego ISTAT. Obecnie dostępne są pełne dane z badań przeprowadzonych w 2008 r. dotyczące aktywności turystycznej w 2007 r.

Podstawowe badania prowadzone cztery razy w roku pozwalają na określenie uczestnictwa w podróżach w poszczególnych kwartałach.

Badania pokazują, że udział w wyjazdach urlopowych (minimum cztery noce) zdecydowanie rośnie w trzecim kwartale, kiedy jest cztery razy wyższe niż w pozostałych kwartałach. Gdyby przyrzeć się danym miesięcznym, prymat będzie wiódł miesiąc sierpień, co wynika ze wcześniej opisanej specyfiki wakacji Włochów.

Dane statystyczne publikowane przez *Eurostat* mówią, że w 2007 roku 45,1% mieszkańców Sycylii uczestniczyło choć raz w podróży, która trwała conajmniej 4 noce. Dane nie uwzględniają podróży Sycylijczyków w odwiedziny do krewnych w więzieniach, wówczas byłyby o wiele wyższe.

Źródło: Eurostat

Liczba mieszkańców Włoch powyżej 14 lat uczestnicząca w wyjazdach w mln

Biorąc pod uwagę dane o liczbie i strukturze wiekowej ludności Włoch i informacje zamieszczone w powyższej tabeli, aktywność turystyczna (przynajmniej jeden wyjazd z co najmniej jednym noclegiem) w latach 2004-2007 wynosiła od 46,2% w 2004 r. do 49,8% w 2007 r.

Latem (w III kwartale) 2005 roku aż 55,9% mieszkańców Sycylii pozostało w domu. Do podstawowych przyczyn pozostania w domu należą względy rodzinne, przyczyny ekonomiczne oraz praca, lub studia. Bardziej szczegółowe dane prezentuje poniższa tabela.

Przyczyny niewyjeżdżania w 2005 r. według kwartałów

Przyczyny	Kwartał			
	I	II	III	IV
Ekonomiczne	14,9	11,8	18,9	11,9
Praca lub studia	33,9	38,8	17,9	32,5
Brak przyzwyczajenia	15,5	13,1	12,8	18,0
Mieszkaniec miejscowości wypoczynkowej	0,7	0,6	3,3	0,9
Rodzinne	15,5	15,9	19,5	19,8
Zdrowotne	8,3	8,8	12,0	8,9
Inne przyczyny	10,2	10,2	14,6	7,3
Brak odpowiedzi	1,1	0,9	1,1	0,7

Źródło: I viaggi in Italia e all'estero nel 2007, ISTAT, 2008

Należy zwrócić uwagę na niewysokie uczestnictwo mieszkańców Włoch w wyjazdach zagranicznych o charakterze wypoczynkowym. Dane dotyczące mieszkańców samej Sycylii są jeszcze niższe, co wynika z gorszej sytuacji ekonomicznej Sycylińczyków, i w ogóle całego południa Włoch, w stosunku do reszty kraju.

Uczestnictwo w wyjazdach turystycznych w III kwartale 2001 r. w %

Rodzaj wyjazdu	Krajowe	Zagraniczne	Razem
Krótkie (1-3 nocy)	8,2	0,6	8,8
Długie (min. 4 noce)	31,3	8,3	38,1
Razem wypoczynkowe	36,4	8,8	43,0

Źródło: I viaggi in Italia e all'estero nel 2007, ISTAT, 2008

4. Zakończenie

Włoski rynek stanowi duży potencjał dla rynków recepcji turystycznej, ze względu na stosunkowo mały udział wyjazdów zagranicznych wśród wyborów wakacyjnych mieszkańców tego kraju. Niemniej jednak działania w tej sferze napotkają wiele trudności, które jak dotychczas uwarunkowały taki stan rzeczy. W analizach POTU⁴ Włochy wciąż nie znajdują się wśród rynków priorytetowych, co z punktu widzenia ogromnych, niewykorzystanych możliwości tego kraju jest błędem. W związku z brakiem szczegółowych danych trudno jest określić potencjał Sycylii jako rynku emisji turystycznej.

Natomiast pozycja Sycylii jako rynku recepcji turystycznej od lat jest ugruntowana. Warto jednak zwrócić uwagę na dwa główne problemy nurtujące sycylijską turystykę: sezonowość i brak wykorzystania wszystkich walorów jakie wyspa oferuje. Sycylia powinna postawić na dywersyfikację form turystyki, która może rozwiązać także problem sezonowości. W szczególności zwróciłabym uwagę na agroturystykę, turystykę kulinarną, kongresową i kulturową.

⁴ Marketingowa strategia Polski w sektorze turystyki na lata 2008-2015, POT

BIBLIOGRAFIA

- Museums and collections in Sicily / Roberta Carchiolo . - Palermo : Novecento , 2004
- Dwa kraje w jednym państwie / Stanisław Błaszczyk //Rynek Turystyczny. - 2000, nr 6, s.15-16
- Po słońce i zdrowie - na południe Włoch. //Rynek Turystyczny. - 1998, nr9-10, s.26
- Sycylia - wyspa pełna słońca i tajemnic / Małgorzata Falencka-Jabłońska //Parki Narodowe .-2007 . - nr 4 , s.28-30
- The tourist sector: public versus private - the Italian and Spanish experience / Alfonso Marino //Tourism Management .-2001 . - nr 1 , s.43-48
- Uroda Sycylii //Rynek Turystyczny. - 2001, nr 7, s.38
- Analiza rynku włoskiego / Joanna Węglarczyk, Krzysztof Łopaciński . - Warszawa : Instytut Turystyki , 2004
- I viaggi in Italia e all'estero nel 2007, ISTAT, 2008
- Annuario Statistico Italiano, ISTAT, 2004
- Strategia marketingowa Polski w sektorze turystyki na lata 2008-2015